Innovation for Our Energy Future # Alternative Fuels and Systems for Refuse Trucks Richard Parish National Renewable Energy Laboratory Municipal Waste Management Association March 23, 2005 ## **Outline** Purpose: Overview of alternative fuel and advanced propulsion technologies for refuse applications, which reduce regulated emissions and potentially lower O&M costs - Alternative fuels - Natural gas - Natural gas engine and vehicle R&D - Landfill gas to LNG - Biodiesel blends - Hybrid propulsion systems - Hydraulic hybrids - Hybrid electrics ## **Natural Gas** # **Natural Gas Engines** #### Benefits - Petroleum displacement - Meet EPA emissions requirements ahead of schedule - Less noise than conventional diesel - No diesel smell - Lower fuel cost - NG Roughly \$1.50/diesel gallon equivalent - Diesel Over \$2/gallon - O&M costs are becoming equivalent to diesel - Carl Moyer credits #### Issues - Fueling station cost - Limited range with CNG; less of an issue with LNG # **Next Generation Natural Gas Vehicle Activity** - DOE, NREL, SCAQMD, CEC started Next Generation Natural Gas Vehicle activity in 2000 - Focused on developing natural gas engines and platforms for medium- and heavy-duty applications - Meet or beat EPA standards - 2007 1.2g/bhp-hr NOx; 0.01g/bhp-hr PM - 2010 0.2g/bhp-hr NOx; 0.01g/bhp-hr PM - Conducted workshops involving engine and vehicle OEMs and other stakeholders to gather their input # **Next Generation Natural Gas Vehicle Activity** - Market assessment indicated refuse trucks and transit buses best applications of NG engines - Vocation profile data included Annual mileage Fuel economy Range Refueling practices Power requirementTrade cycles End users surveyed to assess decision factors Reliability Vehicle purchase cost - Maintenance cost - Lifecycle cost analysis indicated vehicle cost and annual mileage/fuel use are most critical to refuse collection - Less critical fuel cost, fuel station cost, annual maintenance cost # **Natural Gas Engine Development** - Current or near-term availability - Cummins Westport (1.5g NOx + NMHC) - B Gas Plus; 5.9L; 195 hp; 420-500 lb-ft torque - C Gas Plus; 8.3L; 250–280 hp; 660–850 lb-ft torque - L Gas Plus; 8.9L; 320 hp; 1000 lb-ft torque - John Deere (1.2g NOx) - 6081H; 8.1L; 250-280 hp; 735-900 lb-ft torque - Mack (aiming for 2010 EPA compliance) - E7G; 12L; 325hp; 1250 lb-ft torque - Clean Air Power (2007-2010 EPA compliance) - C-13 Caterpillar; 13L; 425hp; 1450 lb-ft torque - 2010 EPA compliant engines are being developed for MY2007 production ## **Natural Gas Engines** - NREL has performed in-service evaluations of natural gas refuse trucks - Waste Management; Washington, PA - Norcal Waste System; San Francisco, CA - Los Angeles Bureau of Sanitation - Evaluations available on Advanced Vehicle Testing website - http://www.avt.nrel.gov/trucks.html - Results - Start-up problems were experienced but were overcome - Drivers reported that the performance of the natural gas trucks was as good or better than diesel - Fuel economy for natural gas engines is improving - Maintenance costs are higher, but should improve - LNG cost was a major component of operational costs ## **Landfill Gas to LNG** - DOE/Brookhaven National Lab working on LFG to LNG process - Benefits - Greenhouse gas reduction - Co-production of food-grade liquid CO₂ - Imported petroleum displacement - Sites - Arden Landfill in Washington, PA - Waste Management; Applied LNG Technology; Mack Truck - Burlington County Landfill, NJ - Acrion; Mack Truck; Air Products - Enabling technologies - Gas cleanup - Liquefiers for LNG (-259°F) ## **Landfill Gas to LNG** ## Gas cleanup - Typical LFG composition: 50% methane, 40% carbon dioxide, and 10% nitrogen, oxygen, volatile organic compounds - Challenge is removal of CO₂ - Acrion CO₂ wash technology looks promising ## Liquefiers - Small-scale liquefiers (10,000 gal/day) typically operate at lower efficiency, but adequate using low cost/no cost fuel - Design requirements - Low initial cost - Reliable performance - Robust refrigeration system - Residual CO₂ removal ## **Landfill Gas to LNG** - Process energy efficiency roughly 80% - 1MMBtu methane = 2,000 SCF of LFG = ~10 gal LNG - System cost effectiveness a function of equipment investment expense, operational cost, available gas volume, and LNG price - 10K gallon/day process ~ \$4M initial cost ## **Biodiesel** Harvesting rapeseed, a biodiesel feedstock ## **Biodiesel Blends** - Most diesel engine manufacturers approve B5 (5% biodiesel) blends - B20 blend is becoming socially acceptable, but not fully supported by engine manufacturers ## **Biodiesel Blends** #### Benefits - Petroleum displacement - Greenhouse gas emission reduction - Increased lubricity - No engine or infrastructure modifications required - Less PM emissions, diesel odor and smoke (B20) - Domestic, "homegrown" fuel #### Issues - Slightly higher NOx emissions - Fuel quality has been inconsistent - Higher cost (may be offset by a tax credit) # **Heavy Hybrids** # **Hydraulic Hybrids** - Pressurized hydraulic fluid captures braking energy - Reversible hydraulic pump/motor coupled to the driveshaft - Braking pumps fluid from low pressure to high pressure accumulator - During acceleration, high pressure fluid flows through hydraulic motor to low pressure accumulator to provide torque to the driveshaft - Peterbilt and Eaton are developing a Model 320 using Hydraulic Launch AssistTM # **Hydraulic Hybrids** #### Benefits - Higher fuel economy - Reduced vehicle emissions - Reduced brake and drivetrain wear - Equal or improved vehicle acceleration - Lower cost than electric hybrids #### Issues Unproven technology ## **Hybrid Electric Vehicles** - Hybrid electric systems manipulate electrical energy - Generator operates during coasting, braking, idling - Energy stored in batteries and/or ultracapacitors for use by electric motor during acceleration - Electric motor and ICE can operate together (parallel) or ICE can function as a generator (series) #### Benefits - Improved fuel efficiency - Reduced emissions - Lower operational costs due to decreased brake wear - Improved acceleration #### Issues - High cost - O&M costs could be high ## DOE Advanced Heavy Hybrid Propulsion Systems (AH²PS) Project - AH²PS goal is to commercialize vehicles by 2010 - Increase powertrain efficiency 100% - Meet 2007-2010 EPA emissions standards - Increase component reliability and durability - Project teams - Eaton/International/Ricardo - Oshkosh/Rockwell/Ohio State U. - General Motors/Allison transmission - Caterpillar Inc. ## Advanced Heavy Hybrid Propulsion Systems Project - Next-generation technologies - Propulsion systems - Engine technologies - Motor/generator technologies and motor control - Energy storage architectures/systems - Power electronics & control systems - Auxiliary load electrification - Advanced vehicle systems modeling & optimization - Waste heat recovery systems - Heavy hybrid testing development - Hybrid electric transit buses are starting to emerge; no commercial product on the horizon for trash haulers ## **Summary** - Emerging alternative technologies reduce regulated emissions and are targeted to provide lower O&M costs - Some technologies are ready-to-go - Natural gas - Biodiesel - Others are near term - Landfill gas - Hydraulic hybrid - Longer term - Hybrid electrics - Fuel cell